Medical Incident Command


Major Incident

- Cannot be managed with local resources
 - Multiple patients
 - Special hazards
 - Chemical
 - Radiological
 - Biological
 - Difficult rescue

Emergency Management Cycle


Major Incident

LIMITED RESOURCE SITUATION

- Do the most good for the most people
 - Control response
 - Control treatment
 - Control transport

Success depends on:

- Knowing what is needed
- Knowing what is available
- Matching needs/resources

A good plan. . .

- Simple, concise, realistic
- Designed by people who will use it
- Defines responsibilities, areas of authority
- Provides unified command
- Defines initial actions thoroughly, precisely

A good plan. . .

- Keeps people doing what they do best
- Provides for smooth interaction
- Provides common terminology, communications interface
- Provides for training, practice, evaluation, revision

A good plan. . .

- Describes what needs to be done, but...
- Leaves <u>how</u> to do it up to people using plan

Incident Management Systems

A Framework for Planning

IMS History

- Developed in 1970s following series of major wild-land fires in Southern California
- FIRESCOPE
- Problems identified
 - Nonstandard terminology
 - Lack of flexibility in organizational structure
 - Non-integrated communications
 - Lack of consolidated action plans
 - Lack of designated facilities

Incident Management System

- Model tool for command, control, coordination of resources during incidents
- Overcomes jurisdictional, geographic boundaries
- Expands, contracts with incident
- Works for all incidents
- Used by public, private sectors

Incident Management System

- Required by federal law (OSHA, EPA) for HAZMAT incidents
- National standardization occurring
- Local variations still exist

Basic IMS Elements

Command

Finance

Logistics

Operations

Plans

C-FLOP

Command

- Established at every incident
- Responsible for <u>all</u> functions unless delegated

Command

- Oversees incident needs
- Sets incident priorities, strategies, objectives
- Identifies appropriate command structure
- Develops incident action plan
- Coordinates with other agencies
- Approves, orders, deploys, releases resources
- Authorizes public information releases
- Determines when to transfer/terminate command

Command Structures

- Single Command
 - One commander for entire incident
 - Works well for:
 - Short duration incidents
 - Limited jurisdictions
 - Limited responsibilities
 - Does not work well for:
 - Overlapping responsibilities
 - Overlapping jurisdictions
 - Incidents that evolve over time

- Unified Command
 - Agency command personnel unify
 - Right agency at right time
 - Stimulates cooperation
 - Provides for balanced decision-making
 - Maintains
 - Adequate span of control
 - Unity of command

- An major fire has occurred in a high-rise office building in City A.
- The building has been evacuated with no casualties.
- Fire suppression units from City A have responded along with pre-designated police, EMS, and public works units from City A
- Mutual aid fire suppression units have been requested from City B and City C.


- An major fire has occurred in a large apartment complex in City A.
- At least 50 persons have suffered burns and inhalation injury.
- At least 500 persons have been displaced from their homes.
- Fire, EMS, and police elements from City A have responded.
- Mutual aid EMS and fire suppression units have been requested from City B and City C.

- A train derailment with a hazardous chemical spill has occurred in City A.
- A nearby residential neighborhood is exposed.
- Product is draining into the storm sewer system and into a nearby creek.
- Units from the police, fire, and public works departments have responded.

- A grass fire that started in County A has extended into County B and County C.
- The fire now covers 100,000 acres.
- Elements from 8 municipal fire departments and the State Forest Service are involved.

- A mass shooting incident has occurred at a school in City A.
- The suspect is still on scene.
- Police and EMS elements from City A and EMS mutual aid elements from Cities B and C have responded.

Command Special Staff

Information Officer

- Expedites effective, accurate dissemination of media information
- When appropriate, escorts media representatives through scene
- Only one per incident

Safety Officer

- Assesses hazardous and unsafe situations
- Develops measures to assure personnel safety
- Investigates accidents in incident area
- Has emergency authority to bypass chain of command to prevent or stop unsafe acts

Liaison Officer

- Point of contact for agencies:
 - Other than command agency in single command structures
 - Not participating in unified command in unified command structures

CISM Officer

- Monitors emotional status of all on-scene personnel
- Coordinates defusings, debriefings as needed

Command General Staff

Command

Finance

Logistics

Operations

Plans

Finance-Administration

- Not part of routine daily incidents
- Seldom used on small scale incidents
- Essential as incident grows in magnitude, costs

- Responsibilities
 - Time accounting
 - Procurement
 - Estimating costs
 - Paying claims

Logistics

- Seldom used at routine daily incidents
- Expands as incident size, duration increase

- Responsible for:
 - Supplies, equipment
 - Facilities
 - Food
 - Communications support
 - Incident personnel medical support

Operations

- Major functional area in all incidents
- Responsible for all activities directly applicable to <u>primary</u> mission

- Responsibilities
 - Develops operations portion of incident action plan
 - Supervises operations to meet tactical objectives
 - Determines need for additional resources

Planning

- Command's "intelligence" function
- Past, present, future information about incident
- Information on alternative strategies
- Real-time information on resource, situation status

Where will EMS usually fall in the IMS Structure?

IMS Terminology

Division vs. Group

- Division = A geographical subdivision of an incident (North Division, Interior Division)
- Group = A functional subdivision of an incident (Suppression Group, Rescue Group, Ventilation Group)

IMS Terminology

- Single Resource = One of anything (fire engine, ambulance, etc.) plus people needed to use it
- <u>Task Force</u> = Combination of single resources assembled for specific mission (battalion chief, engine, truck, heavy rescue, ambulance)
- Strike Team = Set number of single resources of same kind plus leader in separate vehicle (a police sergeant and 3 two-officer elements)

IMS Terminology

LEVEL	TITLE	EXAMPLE
Incident Commander	Incident Commander	
Command Staff	Officer	Safety Officer
Section (FLOP)	Chief	Operations Chief
Branch	Director	EMS Branch Director
Division/Group	Supervisor	Treatment Group Supervisor
Unit	Leader	Morgue Unit Leader

IMS Terminology

- Command post
 - Located in field near incident
 - Representatives from all responding agencies
 - Allows for C³ interface during incident
 - Strategic/operational focus during smaller, short duration incidents
 - Operational focus in incidents when EOC is activated

- Emergency Operations Center (EOC)
 - Located at fixed facility away from incident
 - Activated during complex, widespread, or prolonged incidents
 - Focus for strategic decision-making, planning, logistics
 - Liaison with state, federal authorities

Command Post vs EOC

- The EOC determines:
 The Command Post
 - What?
 - When?
 - Where?

- The Command Post determines:
 - How?

EMS In Major Incidents

- Effective C³ begins with <u>first unit</u>
 - Establish command
 - Do <u>NOT</u> treat patients

EMS Branch Director Command)

(EMS

- Perform size-up
- Priorities
 - Life Safety
 - Incident Stabilization (stable vs. unstable)
 - Property Conservation

EMS Branch Director (EMS Command)

- Declare major incident
- Request appropriate assistance
- Designate staging area
- Designate treatment area(s)
- Coordinate with other agencies as part of unified command
- Direct EMS activities until relieved

Triage

- Coordinate patient removal from danger with rescue/extrication personnel
- Provide Command with updates
- Identify/correct life-threats <u>without</u> slowing triage
- Assess, categorize, tag
- Coordinate "hazard zone" activities
- Continuously retriage

Staging

- Identify safe location for vehicle staging
- Assure access routes
- Assure orderly parking, traffic flow
- Categorize units, capabilities
- Assign units as requested
- Inform Command of status

Treatment

- Locate treatment areas, advise Command and Triage
- Evaluate resources needed for treatment
- Assign, coordinate treatment personnel
- Maintain Morgue, Rehab units as needed
- Inform Command of status
- Inform Command of available manpower


Transport

- Establish transport area(s)
- Request ambulances from staging
- Coordinate transport of patients with dispatch or command hospital
- Direct transport to appropriate facilities
- Inform Command of status
- Maintain records of patient destinations

Rapid Intervention Team

- Dedicated ambulance/personnel
- Stands by in event of rescuer illness/injury


Incident Management System


Incident Command System

- Positions are <u>functions</u>, not persons
- One person can fill more than one position
- Until delegated, Command performs all functions
- Address communications to functions, not persons


Incident Management System

Incident Command System

Incident Command System

On-Scene Physicians

Triage

- Comfort with difficult decisions
- Emergency surgery to facilitate extrication

Treatment

- On-scene medical direction
- Secondary triage decisions in treatment area
- Specialized invasive procedures

Common Problems

- Lack of proper community assessment and planning
- Lack of adequate training
- Lack of identifiable command personnel

Common Problems

- Delayed notification of event
- Failure to conduct proper triage
- Lack of "initial" patient stabilization
- Failure to move patients to treatment area

Common Problems

- Time-consuming patient care
- Premature patient transport
- Improper or inefficient personnel use
- Lack of proper patient distribution to medical facilities
- Failure to track patient destinations

Triage

- "To sort"
- Prioritizing patients based on severity
- Dynamic process
- Occurs at multiple points during incident
 - Hazard zone by triage officer
 - Treatment area by treatment officer
 - Transport area by transport officer

Primary Triage

- Focus on speed to quickly sort patients
- Document locations
- Categorize condition for treatment
- Identify transport needs
- Triage tape or labels used

Secondary Triage

- Used at treatment areas
- Retriage of patients
- Not always necessary at small incidents
- Paper tags used

Simple Triage & Rapid Treatment

- Hoag Memorial Hospital, Newport Beach, CA
- Allows rapid sorting
- Essentially the PHTLS Rapid Initial Assessment

- Able to walk?
 - -Yes = MINOR
 - No = Assess Ventilation

- Ventilation present?
 - Yes = Greater than 30 per minute?
 - Yes = Immediate
 - No = Assess perfusion
 - No = Position airway. Breathing present?
 - Yes = Immediate
 - No = Dead

- Radial pulse present or capillary refill < 2 seconds?
 - Yes = Assess mental status
 - -No = Immediate, Control Bleeding

- Follows commands
 - Yes = Delayed
 - No = Immediate

Four Category System

Priority 1	Immediate	Red
Priority 2	Delayed	Yellow
Priority 3	Hold	Green
Priority 0	Deceased	Black

Rules of Triage

- Greatest good for greatest number
- Save lives, then limbs
- One Chief, many Indians
- Squeaky wheels don't need grease
- You can't save everyone! So don't try!

CISM

- Critical incident = Powerful emotional response to catastrophic event
- Can be immediate or delayed
- Can be physical, emotional, or behavioral

CISM

- Large or prolonged incidents: Include CISM officer in command staff
- Smaller incidents: Personnel must monitor one another, be prepared to respond appropriately